NANO EXPRESS Open Access

Reactive oxygen species generation in aqueous solutions containing GdVO₄:Eu³⁺ nanoparticles and their complexes with methylene blue

Kateryna Hubenko, Svetlana Yefimova^{*}, Tatyana Tkacheva, Pavel Maksimchuk, Igor Borovoy, Vladimir Klochkov, Nataliya Kavok, Oleksander Opolonin and Yuri Malyukin

Abstract

It this letter, we report the study of free radicals and reactive oxygen species (ROS) generation in water solutions containing gadolinium orthovanadate GdVO₄:Eu³⁺ nanoparticles (VNPs) and their complexes with methylene blue (MB) photosensitizer. The catalytic activity was studied under UV-Vis and X-ray irradiation by three methods (conjugated dienes test, OH- radical, and singlet oxygen detection). It has been shown that the VNPs–MB complexes reveal high efficiency of ROS generation under UV-Vis irradiation associated with both high efficiency of OH- radicals generation by VNPs and singlet oxygen generation by MB due to nonradiative excitation energy transfer from VNPs to MB molecules. Contrary to that under X-ray irradiation, the strong OH radicals scavenging by VNPs has been observed.

Keywords: Reactive oxygen species, Nanoparticles, Photocatalytic activity, Radical scavenging

Background

Radiation therapy (RT) remains an important component of cancer treatment with approximately 50% of all cancer patients receiving RT during their course of illness [1-3]. The exact mechanism of cell death due to radiation is still an area of active investigation. Doublestranded breaks of nuclear DNA are considered to be the most important cellular effect of radiation leading to irreversible loss of the reproductive integrity of the cell and eventual cell death [4]. Such radiation damage can be caused by (i) direct ionization and (ii) indirect ionization via free radicals and reactive oxygen species (ROS), chemically reactive species containing oxygen, formed from the radiolysis of cellular water and oxygen molecules [2-4]. In clinical therapy, damage is commonly indirect ionizing. In the process, water loses an electron and becomes highly reactive. Then, through a three-step chain reaction, water is sequentially converted into a number of radicals and molecular products: hydrated electrons (e_{aq}^{-}), hydrogen atom(H), hydroxyl

Recently, it has been shown that high atomic number (Au, Ag, Hf, Gd, Ti based) nanoparticles (NPs) [8–11], semiconductor NPs (metal-oxide TiO₂ ZnO, CuO, CeO₂, Al₂O₃; quantum dots ZnS, ZnS, LaF₃, etc.) [8, 12–14], and some inorganic NPs (carbon nanotubes) [15, 16] enhance the efficiency of RT. Theoretical principles of X-rays–NP interaction are well described [8, 12, 14]. A cascade interaction of high-energy photons with the NP's lattice occurs through the photoelectric effect and the Compton scattering effect mainly. Compton, Photo-, or Auger-electrons can induce the emission of secondary electrons, which can escape into the

^{*} Correspondence: ephimova@isma.kharkov.ua Institute for Scintillation Materials National Academy of Sciences of Ukraine, 60 Nauky ave., Kharkiv 61072, Ukraine

radical OH-, hydroperoxyl radical (HO_2), hydrogen peroxide (H_2O_2), and hydrogen molecules (H_2) [5, 6]. Hydrated electrons and hydrogen atoms are strong reducing agents. In contrast, hydroxyl radicals are very strong oxidative species and immediately remove electrons from any molecule in its path, turning that molecule into a free radical and thus propagating a chain reaction [5]. When dissolved molecular oxygen is presented in irradiated water, its reduction produces superoxide radical (O_2^-) and is the precursor of most other ROS including singlet oxygen (1O_2) [7].

environment and will be captured by an acceptor (i.e., water, biomolecule, oxygen, nitrogen oxides) localized near the surface of NPs and induce biomolecular radicals and ROS production [8, 12, 14]. Radiosensitizing effects of NPs is associated with biomolecular radicals and ROS generation as a final stage of X-ray interaction with NPs. In semiconductor NPs, such as metal-oxide NPs, the cytotoxic effect associated with ROS generation can be also induced by UV irradiation [17–20]. The mechanism is that when NPs are irradiated with the UV light (energy greater than the band gap), the charge separation is induced generating a hole (h+) in the valance band and an electron (e⁻) in the conducting band. Electrons and holes exhibit high reducing and oxidizing ability, respectively [18]. The electrons can react with molecular oxygen to produce superoxide radical (O_2^{-}) through a reductive process, whereas the holes can abstract electrons from water and/or hydroxyl ions generating hydroxyl radicals (OH·) through an oxidative process [18–20]. For TiO₂, CeO₂, Al₂O₃, and ZnO nanoparticles, the ${}^{1}O_{2}$ generation via the oxidation of O_{2}^{-} was reported [18, 21, 22].

One more approach to enhance the efficiency of cancer therapy (photodynamic therapy, PDT) using scintillating NPs was proposed by Chen and Zhang [23]. This approach combines X-ray excited (scintillating) NPs and photosensitizer (PS) molecules. Scintillating NPs serve as an energy transducer transferring energy harvested from X-ray irradiation to the PS that generates singlet oxygen for tumor destruction. This approach allows deep cancer treatment and enhances both PDT and RT. Up to now, a variety of scintillation NPs and their complexes with PS have been studied as X-ray inducible photodynamic agents [12, 14, 23–28].

Recently, we have reported on the creation of complexes on the base of scintillating gadolinium orthovanadate NPs doped with europium ions GdVO₄:Eu³⁺ (VNPs) and methylene blue (MB) photosensitizer and study of electronic excitation energy transfer in the complexes [29]. It was shown that due to the effective excitation energy conversion in the complexes, they could be prospective as an X-ray inducible photodynamic agent. The aim of this paper was to study the efficiency of ROS generation in water solutions containing VNPs and their complexes with MB under UV and X-ray irradiation.

Experimental

Chemicals

Gadolinium chloride GdCl₃·6H₂O (99.9%), europium chloride EuCl₃·6H₂O (99.9%), disodium EDTA·2Na (99. 8%), and anhydrous sodium metavanadate NaVO₃ (96%) were obtained from Acros organic (USA) and all used

without further purification. Sodium hydroxide NaOH (99%) was purchased from Macrohim (Ukraine). Sodium orthovanadate Na_3VO_4 solution was obtained by adding a 1 M solution of NaOH in aqueous solution $NaVO_3$ to pH = 13. L-a-phosphatidylcholine (PC) from egg yolk, cationic dye 3,7-bis(dimethylamino)phenazathionium chloride (methylene blue (MB), M_w = 373.90 g/mol), 1,2-Benzopyrone (Coumarin, M_w = 146.14 g/mol) were purchased from Sigma-Aldrich (USA) and used as received. Antracene-9,10-dipropionic acid disodium salt (ADPA, M_w = 366.32 g/mol) was obtained from the dye collection of Dr. Igor Borovoy (Institute for Scintillation Materials, NAS of Ukraine) with the purity controlled by thin layer chromatography. All other chemicals were of analytical grade.

Synthesis of GdVO₄:Eu³⁺ colloidal solutions

Aqueous colloidal solutions of gadolinium orthovanadate nanoparticles doped with europium ions Gd_{0.9}Eu₀ ₁VO₄ (GdVO₄:Eu³⁺) were synthesized according to the method reported earlier [30]. First, 0.4 mL of aqueous solution of gadolinium chloride (1 M) was mixed with 0. 05 mL of europium chloride (1 M) then 49.55 mL of doubly distilled water was added to the mixture. Then, obtained solution was mixed with 37.5 mL of disodium EDTA solution (0.01 M). Then, 37.5 mL of Na₃VO₄ (0. 01 M) was flowed drop wise (pH = 10.5). The mixture was intensively stirred by using a magnetic stirrer and heated on a water bath under a reflux condenser for 24 h at 100 °C. Obtained colorless transparent solution scatters light under the side illumination (the Tyndall cone). Then, the solution was cooled and dialyzed against water for 24 h to remove the excess of ions. For this purpose, the obtained solution was purred in a dialysis sac (Cellu Sep T2, membrane with a molecular weight cut-off of 12 KDa, pore size ~ 2.5 nm) and placed in a 2 L glass with distilled water. After each 6 h, the water was refreshed.

Instrumentation and characterization

Synthesized VNPs were characterized using transmission electron microscopy (TEM-125 K electron microscope, Selmi, Ukraine) and dynamic light scattering method (ZetaPALS analyzer, Brookhaven Instruments Corp., USA). Absorption spectra were measured using a Specord 200 spectrometer (Analytik Jena, USA). Fluorescence and fluorescence excitation spectra were taken with a spectro-fluorimeter Lumina (Thermo Scientific, USA).

Preparation of VNPs-MB complexes

Solutions for investigations were prepared as follows. First, stock solutions of MB in water (1 mmol/L) were prepared. To obtain VNPs–MB aqueous solutions, required amount of the dye stock solution and VNPs

aqueous solution were added in a flask and carefully stirred using a rotary evaporator (Rotavapor R-3, Buchi) during 1 h to a complete evaporation of chloroform. Then, 1 mL of a VNPs aqueous solution was added in a flask and gently shaken during 1 h for VNPs–MB complex formation. The concentration of MB in the obtained solution was 10 μ mol/L. The concentrations of nanoparticles were 0.1, 1, or 10 mg/mL.

Active oxygen and free radical species detection

The formation of ROS under the UV/X-ray irradiation of aqueous solutions containing VNPs, MB, or VNPs-MB complexes was detected spectroscopically using several methods.

Conjugated dienes formation test

Lipid oxidation under UV irradiation was measured using PC liposomes suspension. Unilamellar PC lipid vesicles were prepared by the extrusion method [31]. Briefly, appropriate amount of PC (25 mg/ml) in chloroform was placed in a flask and dried until complete chloroform evaporation using a rotary evaporator (Rotavapor R-3, Buchi). The thin lipid-dyes film was then hydrated with 10.8 ml of double distilled water. The obtained lipid suspension was finally extruded through 100 nm pore size polycarbonate filter using a mini-extruder (Avanti Polar Lipids, Inc., USA). The concentration of PC was 1.2 mmol/L. For conjugated dienes formation test, 1 mL of the PC liposome suspension was mixed with 1 mL of VNPs water solution (MB water solution or VNPs-MB water solution). The final MB concentration was 10 µmol/L and VNPs, 1 g/L. PC concentration in the solutions was 0.6 mmol/L. The obtained aqueous solutions were placed in quartz cuvettes (10 × 10 mm) and irradiated with 250 W mercury lamp (band pass l = 310-400 nm, light flux was 43 W/cm²) for 30 min. Then, the absorbance of the suspensions was recorded at 234 nm (conjugated dienes maximum) using Specord 200 spectrophotometer (Analytik Jena, Germany). The concentration of conjugated dienes formed in water without any additives (NPs, MB, or VNPs-MB complexes) was taken as a control. Each experimental point was the mean value of at least three independent tests. Statistical processing was carried out using the software package Statistika v. 5.0 (StatSoft, USA).

OH· radical detection

To detect the hydroxyl radical formation in the solution under UV irradiation, coumarin was used as a probe molecule. Coumarin reacts with OH- radicals producing highly fluorescent 7-hydroxycoumarin [32, 33]. Experimental procedure was as follows. Coumarin aqueous solution (0.1 mmol/L) was mixed with MB (10 μ mol/L), VNPs (0.1, 1 or 10 g/L), or VNPs–MB aqueous

solutions. The obtained aqueous solutions were placed in quartz cuvettes (10×10 mm) and irradiated with He-Cd laser $\lambda_{\rm exc}$ = 325 nm for 1 h. In case of X-ray irradiation, the cuvette was irradiated from above (from the open part) by an X-ray using ISOVOLT 160 Titan E apparatus with a tungsten cathode for 30 min. The voltage on the tube was 30 kV (20 mA). The distance from the X-ray tube to the irradiated samples was 25 cm. The fluorescence spectra (excited at 325 nm) of the solutions were recorded with a spectrofluorimeter Lumina (Thermo Scientific, USA). The relative intensity of 7-hydroxycoumarin fluorescence was analyzed.

Singlet oxygen detection

 $^1\mathrm{O}_2$ production in the solutions containing VNPs, MB, or VNPs–MB complexes was analyzed on the evaluation of ADPA fluorescence spectra [34, 35]. The measurements were carried out in quartz cuvettes (10 × 10 mm). ADPA aqueous solution (10 μ mol/L) was mixed with MB (10 μ mol/L), NPs (1 g/L), or VNPs–MB aqueous solutions in a cuvettes. The solutions were irradiated at 457 nm using High Stability Blue Solid State Laser MBL-457, 50 mW (Changchun New Industries Optoelectronics Tech. Co., Ltd.). The fluorescence emission of ADPA excited at 378 nm was collected at different time scales (0, 10, 20, 30, 40, and 60 min) using a spectrofluorimeter Lumina (Thermo Scientific, USA).

Results and discussions

Characteristic of synthesized VNPs

Figure 1 a and Additional file 1: Figure S1 show the TEM images of synthesized VNPs with a side distribution histogram and an XRD pattern, which support the GdVO₄:Eu³⁺ NPs crystalline structure. Synthesized GdVO₄:Eu³⁺ NPs are of spindle-like form with a 8× 25 nm ± 5 nm size and tetragonal phase structure of zircon type. The negative charge of the NPs surface (ζ-potential is -18.75 ± 0.15 mV, pH = 7.8) is due to carboxylate groups of disodium EDTA stabilizer used during the synthesis. The overage hydrodynamic diameter of GdVO₄:Eu³⁺ nanoparticles is 44.0 ± 0.3 nm. The absorption spectrum of GdVO₄:Eu³⁺ NPs represents of the intense wide band in the 250-350 nm spectral range that corresponds to a charge transfer from oxygen ligands to the vanadium atom in VO_4^{3-} group (Fig. 1b) [36]. Doping GdVO₄ NPs with Eu³⁺ ions imparts strong fluorescence to VNPs in the red spectral range, which is governed by the transition within the f-electron configuration of the europium ions [37] (will not be discussed in this paper).

It is known that the size of NPs affects the optical energy gap in semiconductor materials. The band gap energy, E_g , can be estimated from the absorption edge

wavelength of the inter-band transition according to the Tauc's relationship [38]:

$$(ahv)^{(1/n)} = A \cdot (hv - E_g), \tag{1}$$

where a is absorption coefficient, hv is the incident photon energy, A is the energy independent constant (the band tailing parameter), and n is the constant (power factor of the transition mode), which depends on the material nature (crystalline or amorphous). The value of n denotes the nature of the transition, n = 1/2 for direct allowed transitions, n = 3/2 for direct forbidden transitions, n = 2 for indirect allowed transitions, and n = 3 for indirect forbidden transition [39]. GdVO₄ is a direct gap semiconductor, for which n = 1/2 [40] Thus, Eq. (1) can be rewritten as:

$$\left(\alpha h v\right)^2 = A \cdot \left(h v - E_g\right) \tag{2}$$

Absorption coefficient (*a*) is calculated from absorbance as a = 2.303D/l, where *D* is absorbance and *l* is the optical pathlength.

Figure 1c represents the energy dependence of $(ahv)^2$ for synthesized $GdVO_4$: Eu^{3+} nanoparticles. The band gap value E_g was determined by extrapolation of the linear portion of the $(ahv)^2$ curve versus the photon

energy hv to zero. The obtained value $E_g = 4.13 \ eV$ is higher than that reported for ${\rm GdVO_4:Eu^{3+}}$ powders with crystallite size ranging from 14.4 to 43 nm (3.56–3. 72 eV) [41, 42]. We suppose it could be due to the difference in used synthesize methods that in our case gives smaller NPs with narrow and blue-shifted absorption band as compared to that obtained by the hydrothermal or Pechini's methods.

Photo-induced free radicals generation (conjugated dienes test)

It is commonly accepted that tree types of ROS (OH-, O_2^- , and 1O_2) generating in NPs systems under UV irradiation contribute to the major oxidative stress in biological systems [43, 44]. Although photocatalytic activity of such metal-oxide NPs as TiO₂, ZnO, CuO, CeO₂, Al₂O₃, and Fe₂O₃ is well-described [17–20], little research has studied the photocatalytic activity of ReVO₄ NPs [45–48]. It was shown that ReVO₄ NPs are effective in photocatalytic destruction of organic pollutants. However, no research has studied the types of ROS generated by ReVO₄ NPs under UV irradiation.

To mimic biological environment, we used PC liposome suspension and detected free radicals generation

under UV irradiation in the suspensions containing MB, VNPs, or VNPs-MB complexes on lipid oxidation (conjugated dienes formation test) [49-51]. Lipid oxidation by molecular oxygen via radical chain reactions can be initiated by ionizing radiation when ROS and free radicals appear in the system [43, 44]. Radical chain reactions involving polyunsaturated fatty acids cause a rearrangement of the double bonds leading to conjugated dienes. The resulting conjugated dienes exhibit an absorption band at 234 nm that could be detected photometrically. Figure 2 shows relative concentrations of conjugated dienes formed in lipid suspensions containing MB, VNPs, or VNPs-MB complexes. It could be seen that in all solutions, the concentration of conjugated dienes increases as compared to the pure PC liposome suspension. However, the efficiency of this process differs. Methylene blue is one of the conventional photosensitizer molecules with the main absorption maxima λ_{max} = 665 nm and a less intense absorption band in the UV spectral range (Additional file 1: Figure S2). Under UV irradiation of MB, the two major photochemical processes may take place [34, 52]. MB excited by UV light undergoes intersystem crossing process (Q_p =0.54 [53]) to the long-lived triplet state (³MB*) and reacts with oxygen molecules (${}^{3}O_{2}$) forming singlet oxygen (${}^{1}O_{2}$):

$$MB^{+} + h\nu \rightarrow {}^{3}MB^{+*}$$
 (3)

$${}^{3}MB^{+*} + {}^{3}O_{2} \rightarrow MB^{+} + {}^{1}O_{2}$$
 (4)

The second photochemical process may take place at high MB concentrations. The ground state MB

 $\label{Fig. 2} \textbf{Fig. 2} \ \text{Relative efficiency of conjugated dienes formation in lipid suspensions: 1 - without additives; 2 - with MB; 3 - with VNPs; 4 - with VNPs-MB complexes$

molecules can work as reducing agents donating an electron to the MB triplet and forming the semi-reduced radical (MB·) and semi-reduced radical, respectively (MB^{·2+}) [52]:

$$^{3}MB^{+*} + MB^{+} \rightarrow MB \cdot + MB^{\cdot 2+}$$
 (5)

The oxidation of MB· by molecular oxygen returning the ground state dye and leading to superoxide radical production (O_2^-) :

$$MB \cdot + {}^{3}O_{2} \rightarrow MB^{+} + O_{2}^{-}$$
 (6)

Singlet oxygen and superoxide radicals, as well as MB radicals formed in Reactions (4)–(6) can affect the lipid oxidation process. In diluted solution where no MB dimer formation is observed ([MB] < 20 μ M), Reactions (3) and (4) will dominate [52]. However, in VNPs–MB complexes due to increased MB concentration within VNPs surface [29], the second photochemical process can take place. Thus, the increase of the conjugated diene formation in the lipid suspension containing MB can be explained by MB action as $^1{\rm O}_2$ photogenerator under UV irradiation. It should be noted that the efficiency of this process is much smaller than that under MB excitation within long-wavelength absorption maximum.

In the suspension containing $GdVO_4$: Eu^{3+} nanoparticles, lipid oxidation is more effective. This effect could be ascribed to the photocatalytic behavior of VNPs under UV irradiation. Conducting band electrons (e⁻) and valence band holes (h⁺) formed under UV irradiation ($E > E_g$) can interact with molecular oxygen and water molecules adsorbed on the NPs surface by following reactions [18, 20, 47]:

$$^{3}O_{2} + e^{-} \rightarrow O_{2}^{-}$$
 (7)

$$H_2O + h^+ \rightarrow OH \cdot$$
 (8)

Hydroxyl ions formed during water photolysis and adsorbed on NPs surface can also interact with holes to produce hydroxyl radicals:

$$OH^{-} + h^{+} \rightarrow OH \cdot \tag{9}$$

Moreover, the oxidation of O_2^- produces singlet oxygen [18, 21, 22]:

$$O_2^{-} + h^+ \rightarrow {}^1O_2$$
 (10)

Its reaction with hydrogen ions leads to hydrogen peroxide formation:

$$2O_2^{-} + 2H^+ \rightarrow H_2O_2$$
 (11)

as a result of its interaction with electrons hydroxyl radicals and hydroxyl ions can be formed:

$$H_2O_2 + e^- \rightarrow OH \cdot + OH^- \tag{12}$$

Thus, the increase in efficiency of conjugated dienes concentration in a suspension containing VNPs (Fig. 2, column 3) can be ascribed to the products generating via Reactions (7)–(12) and facilitating lipid oxidation.

In the lipid suspension containing complexes VNPs—MB, the highest conjugated dienes concentrations can be explained by products generated both via Reactions (3)–(6) and Reaction (7)–(12) (Fig. 2, column 4). Moreover, in VNPs—MB complexes in Reaction (3) and (4), singlet oxygen generation could take place both due to direct MB excitation and via nonradiative excitation energy transfer from VNPs to MB that is rather effective in this composition [29].

Hydroxyl radical detection

The next step was to examine more exactly the efficiency of OH· and ¹O₂ generation in the solutions under UV/X-ray irradiation. Coumarin was used as a probe molecule to validate the appearance of hydroxyl radicals in the solutions under consideration. It is known that OH· radicals are one of the main products of water photolysis/radiolysis under UV/X-ray irradiation [5, 6]. In water solution, OH- radicals interact with coumarin molecules to form highly fluorescent 7-hydroxycoumarin (see scheme in Fig. 3) that could be detected spectroscopically by the appearance of a new band ($\lambda_{\rm max} \sim 460$ nm) shifted toward the longwavelength spectral region with respect to the coumarin fluorescence band ($\lambda_{\rm max} \sim 400$ nm), Fig. 3 [32, 33]. The higher the concentration of OH· radicals in the solution is, the more effective coumarin oxidation and, consequently, the more intense the long-wavelength band are. Thus, analysis of the relative intensity of the longwavelength band could provide the information about the concentration of OH· radicals in the solution under effect of various factors.

The fluorescence emission spectra of the coumarin water solution containing MB, VNPs, or VNPs-MB complexes measured after 1 h of UV illumination is presented in Fig. 3. It is shown that UV irradiation of coumarin water solution without any additives (control) provokes a formation of a new long-wavelength fluorescence band that indicates OH· radicals generation and coumarin oxidation (Fig. 3). In the presence of MB molecules in the solution, the relative intensity of this band does not change that indicates no additional effects of MB on OH· radicals generation (Fig. 3). In the solution containing VNPs, the intensity of the 7-hydroxycoumarin band increases remarkably (Fig. 3) due to photocatalytic activity of VNPs under UV irradiation, Reactions (8), (9) and (12). Let us note that the sharp peaks around 535–540 nm belong to europium ion fluorescence in GdVO₄:Eu³⁺

Fig. 3 Reaction of coumarin with hydroxyl radical to form fluorescent 7-hydroxycoumarin. Normalized fluorescence spectra of coumarin water solution, $\lambda_{\rm exc}$ = 325 nm

nanoparticles (intraconfiguration transitions). In the solution containing VNPs–MB complexes, the relative intensity of the 7-hydroxycoumarin band was about twice as smaller as compared to that in the solution containing VNPs that points to the less effective OH· radicals production (Fig. 3). That can be explained by the fact that the MB dye adsorption within the VNPs surface can prevent water molecules and hydroxyl ions adsorption and, consequently, reduces VNPs photocatalitic activity concerning OH· radicals generation via Reactions (8) and (9). Moreover, in VNPs–MB complexes, a part of adsorbed energy is transferred nonradiatively to MB molecules [29] that also decreases the efficiency of electron-hole pairs production and, consequently, VNPs capability for OH· radicals generation in such complexes.

Unexpected results were observed under X-ray irradiation of the solutions containing VNPs (Fig. 4). Contrary to the case of UV irradiation, we observe that the relative intensity of 7-hydroxycoumarin band decreases as compared to the coumarin water solution without nanoparticles that indicates the scavenging of OH- radicals formed in the solutions as a result of water radiolysis. The observed effect is strongly depended on the VNP concentrations (Fig. 4). It should be noted that the main discussion concerning nanoparticles' ability to serve as a ROS scavenger is focused mainly on CeO₂ nanocrystals

(nanoceria) [54–57]. The main features that forces nanoceria to act as ROS scavenger are generally attributed to high content of oxygen vacancies and Ce³⁺ ions in nanoceria and its switching between 3+ and 4+ oxidation states. However, the critical dependence of nanoceria biological activity on its size and self-regeneration mechanism is still under discussion [54–57]. We note also that protective effects of GdVO₄:Eu³⁺ and CeO₂ NPs against X-ray-induced damages were observed in our group earlier in vivo experiments [57]. To the best of our knowledge, the ability of GdVO₄:Eu³⁺ nanoparticle to sweep OH-radicals generated in the water solution under X-ray irradiation has been observed for the first time and requires further more in-depth research.

Singlet oxygen generation

To evaluate the efficiency of VNPs–MB complexes of $^{1}O_{2}$ generation in water, we use the method-based ADPA oxidation by singlet oxygen with a formation of non-fluorescent endoperoxide ADPAO $_{2}$ (Fig. 5). Thus, in the presence of singlet oxygen, the ADPA fluorescence is quenched irreversibly. We should note that under UV irradiation, ADPA molecules undergo strong photobleaching that complicates the identification of MB, VNPs, or VNPs–MB complexes impacts associated with the $^{1}O_{2}$ generation. To overcome this drawback, we apply laser irradiation at 457 nm, which matches one of the excitation peaks of Eu $^{3+}$ ions doped in GdVO $_{4}$ nanocrystals (Additional file 1: Figure S3). Figure 5 shows that, the ADPA molecules undergo no

Fig. 5 Reaction of ADPA with singlet oxygen to form endoperoxide ADPAO₂. ADPA photobleaching after irradiation with λ = 457 nm in water solutions

photochemical reactions at the irradiation of 457 nm light. In the solution containing MB, a slight decrease of ADPA intensity in time could be observed (Fig. 5) that is associated with MB slight excitation at this wavelength and action as photosensitizer according to Reaction (3) and (4). The same effect is observed for the solution containing VNPs (Fig. 5) and could be ascribed to the formation of O_2^- radicals on the surface of VNPs (Reaction (7)) followed by its oxidation according to Reaction (10) with singlet oxygen generation. The stronger ADPA fluorescence quenching is observed in VNPs-MB complexes. The efficiency of this process is twice as higher as in the solution with MB or VNPs. The higher efficiency of singlet oxygen generation in the solution containing VNPs-MB complexes is associated with the energy transfer from VNPs to the MB in the complexes, in which VNPs serve as energy transducer for MB photosensitizer.

Unfortunately, due to ADPA sensor instability, we were not successful to measure the efficiency of the $^{1}O_{2}$ generation in water solution under X-ray excitation.

Conclusions

The efficiency of ROS generation in water solutions containing $GdVO_4$: Eu^{3+} nanoparticles and their complexes with MB have been analyzed under UV-Vis and X-ray irradiation by three methods (conjugated dienes test, OH-radical, and singlet oxygen detection). Complexes VNPs–MB reveal high efficiency of ROS generation under UV-Vis irradiation associated with both high efficiency of OH- radicals generation by VNPs and 1O_2 generation by MB due to nonradiative excitation energy transfer from VNPs to MB molecules. For the first time, the strong OH- radicals scavenging by VNPs has been observed under X-ray irradiation. Our observation indicates that VNPs–MB complexes can be potentially used to activate photodynamic therapy.

Additional file

Additional file 1: Supplementary materials. (DOCX 939 kb)

Abbreviations

MB: Methylene blue; PS: Photosensitizer; ROS: Reactive oxygen species; VNPs: Gadolinium orthovanadate $\rm GdVO_4:Eu^{3+}$ nanoparticles

Acknowledgements

The authors strongly appreciated to Mrs. Olga Sedyh for her assistance with nanoparticles synthesis and Dr. O. Sorokin for fruitful discussion of the results obtained.

Funding

This work was supported by National Academy of Sciences of Ukraine (Project № 0116U002612).

Availability of data and materials

The datasets generated during and/or analyzed during the current study are available from the corresponding authors on reasonable request.

Authors' contributions

The idea of the research was developed by SY with the assistance of YM. Nanocrystals were synthesized by VK. ADPA was synthesized by IB. Conjugated dienes test was carried out by NK. Spectroscopic investigations and interpretation of spectral bands were done by KH, TT, and PM. X-ray irradiation experiments were carried out by OO. KH and SY drafted the manuscript text. All authors have read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 26 January 2018 Accepted: 5 April 2018 Published online: 13 April 2018

References

- Baskar R, Lee KA, Yeo R, Kh-Wei Y (2012) Cancer and radiation therapy: current advances and future directions. Int J Med Sci 9:193–199.
- Delaney G, Jacob S, Featherstone C, Barton M (2005) The role of radiotherapy in cancer treatment: estimating optimal utilization from a review of evidence-based clinical guidelines. Cancer 104:1129–1137.
- Begg AC, Stewart FA, Vens C (2011) Strategies to improve radio-therapy with targeted drugs. Nat Rev Cancer 11:239–253.

- Jackson SP, Bartek J (2009) The DNA-damage response in human biology and disease. Nature 461:1071–1078.
- La Caer S (2011) Water radiolysis: influence of oxide surfaces on H₂ production under ionizing. Radiation Water 3:235–253.
- Buxton GV (2004) The radiation chemistry of liquid water: Principles and Applications, in Charged particle and photon interactions with Matter - Chemical, Physicochemical and Biological Consequences with Applications In: Mozumder A, Hatano Y, editors. New York, Marcel Dekker, p. 331–363
- Kuan US (1970) Singlet Molecular Oxygen from Superoxide Anion and Sensitized Fluorescence of Organic Molecules. Science 168:476–477.
- Kwatra D, Venugopal A, Anant S (2016) Nanoparticles in radiation therapy: a summary of various approaches to enchance radiosensitization in cancer. Transl cancer Res 2:330–342.
- Cooper DR, Bekah D, Nadeau JL (2014) Gold nanoparticles and their alternatives for radiation therapy enhancement. Frontiers in Chemistry 2:1–13.
- Her S, Jaffray D, Allen C. Gold nanoparticles for applications in cancer radiotherapy: mechanisms and recent advancements. Advanc Drug Deliv Rev. 2015; doi: https://doi.org/10.1016/j.addr.2015.12.012.
- Le Sech C, Kobayashi K, Usami N, Furusawa Y, Porcel E, Lacombe S (2012) Comment on 'Therapeutic application of metallic nanoparticles combined with particle-induced x-ray emission effect'. Nanotechnol 23:078001.
- Retif P, Pinel S, Toussaint M, Frochot C, Chouikrat C, Bastogne T, Barberi-Heyob M (2015) Nanoparticles for radiation therapy enhancement: key parameters. Theranostics 5:1030–1044.
- Townley HE, Rapa E, Wakefield G, Dobson PJ (2012) Nanoparticle augmented radiation treatment decreases cancer cell proliferation. Nanomed: nanotechnol, biol, and med 8:526–536.
- Kamkaew A, Chen F, Zhou Y, Majewski RL, Cai W (2016) Scintillation nanoparticles as energy mediators for enhanced photodynamic therapy. ASC Nano 10:3918–3935.
- 15. Ni J, Wu Q, Li Y, Guo Z, Tang G, Sun D (2008) Cytotoxic and radiosensitizing effects of nano- C_{60} on tumor cells in vitro. J Nanopart Res 10:643–651.
- Oberdorster E (2004) Manufactured nanomaterials (fullerenes, C₆₀) induce oxidative stress in the brain of juvenile largemouth bass. Environ Health Perspect 112:1058–1062.
- 17. Zhang H, Shan Y, Dong L (2014) A comparison of ${\rm TiO_2}$ and ZnO nanoparticles as photosensitizer in photodynamic therapy of cancer. J Biomed Nanotechnol 10:1450–1457.
- Li Y, Zhang W, Niu J, Chen Y (2012) Mechanism of photogenerated reactive oxygen species and correlation with the antibacterial properties of engineered metal-oxide nanoparticles. ACS Nano 6:5164–5173.
- Brunet L, Lyon DY, Hotze EM, Alvares JJ, Weisner MR (2009) Comparactive photoactivity and antibacterial properties of C₆₀ fullerenes and titanium dioxide nanoparticles. Environ Sci Technol 43:4355–4360.
- Popov AL, Zholobak NM, Balko OI, Balko OB, Shcherbakov AB, Popova NR, Ivanova OS, Baranchikov AE, Ivanov VK. Photo-induced toxicity of tungsten oxide photochromic nanoparticles. J of Photochem & Photobiol, B: Biology. 2017. doi:https://doi.org/10.1016/j.jphotobiol.2017.11.021.
- Hirakawa K, Hirano T (2006) Singlet oxygen generation photocatalyzed by TiO₂ particles and its contribution to biomolecule damage. Chem Lett 35:832–833.
- Daimon T, Nosaka Y (2007) Formation and behavior of singlet molecular oxygen in TiO₂ photocatalysis studied by detection on near-infrared phosphorescence. J Phys Chem C 111:4420–4424.
- Chen W, Zhang J (2006) Using nanoparticles to enable simultaneous radiation and photodynamic therapies for cancer treatment. J of Nanodc and Nanotechnol 6:1159–1166.
- Ma L, Zou X, Bui B, Chen W, Song KH, Solberg T (2014) A new X-ray activated nanoparticle photosensitizer for Cancer treatment. Appl Phys Lett 105:013702.
- Chen H, Wang GD, Chuang Y-J, Zhen Z, Chen X, Biddinger P, Hao Z, Liu F, Shen B, Pan Z (2015) Nanoscintillator-mediated X-ray inducible photodynamic therapy for *in vivo* cancer treatment. Nano Lett 15:2249–2256.
- Clement S, Deng W, Camilleri E, Wilson BC, Goldys EM. Scientific reports.
 X-ray induced singlet oxygen generation by nanoparticlephotosensitizer conjugates for photodynamic therapy: determination of singlet oxygen quantum yield. 2016, doi: https://doi.org/10.1038/srep19954.
- 27. Chen M-H, Jenh Y-J, Wu S-K, Chen Y-S, Hunagata N, Lin F-H (2017) Non-invasive photodynamic therapy in brain cancer by use of Tb³⁺ -doped LaF₃ nanoparticles in combination with photosensitizer through X-ray irradiation: a proof-of-concept study. Nano Res Lett 12:62.

- Xu J, Gao J and Wei Q. Combination of photodynamic therapy with radiation therapy for cancer treatment. J of Nanomat. 2016, doi: https://doi. org/10.1155/2016/8507924.
- Yefimova SL, Tkacheva TN, Maksimchuk PO, Bespalova II, Hubenko KO, Sorokin AV, Malyukin YV (2017) GdVO₄:Eu³⁺ nanoparticles–Methylene Blue complexes for PDT: electronic excitation energy transfer study. J of Lum 192:975–981.
- Klochkov VK, Malyshenko Al, Sedyh OO, Malyukin YV (2011) Wet-chemical synthesis and characterization of luminescent colloidal nanoparticles: ReVO 4: Eu 3+(Re= La, Gd, Y) with rod-like and spindle-like shape. Funct Mat 1:111–115.
- 31. Mui B, Chow L, Hope MJ (2003) Extrusion technique to generate liposomes of defined size. Meth Enzym 3:367.
- 32. Ashawa SC, Kini UR, Madhvanath U (1979) The aqueous coumarin system as a low range chemical dosimeter. Int J Appl Radiat Isot 30:7–10.
- Ishibashi K, Fujishima A, Watanabe T, Hashimoto K (2000) Detection of active oxidaton species in TiO₂ photocatalysis using the fluorescence technique. Electrochem Commun 2:207.
- Tang W, Xu H, Kopelman R, Philbert M (2005) Photodynamic characterization and in vitro application of Methylene Blue-containing nanoparticles platforms. Photochem Photobiol 81:242–249.
- Gomes A, Fernandes E, and Lima J. J. Biochem. Fluorescence probes used for detection of reactive oxygen species. Biophys Method 2005; 65: 45–80.
- 36. Hsu C, Powell RC (1975) Energy transfer in europium doped yttrium vanadate crystals. J of Lumin 10:273–293.
- Huignard A, Buissette V, Franville AC, Gacoin T, Boilot JP (2003) Emission processes in YVO₄:Eu nanoparticles. J Phys Chem B 107:6754–6759.
- Tauc J, Grigorovici R, Vancu A (1966) Optical properties and electronic structure of amorphous germanium. Phys St Sol (b) 15:627–637.
- 39. Pankove JI (1971) Optical Process in Semiconductors. 1rst ed., Englewood Cliffs, New Jersey, Prentice-Hall, Inc
- Krumpel AH, van der Kolk E, Cavalli E, Boutinaud P, Bettinelli M, Dorenbos P (2009) Lanthanide 4f-level location in AVO(4):Ln(3+) (A=La, Gd, Lu) crystals. J Phys: Condens Matter 21:115503
- Jovanović DJ, Antić Ž, Krsmanović RM (2013) Annealing effects on the microstructure and photoluminescence of Eu³⁺-doped GdVO₄ powders. Opt Mater 35:1797.
- Yang L, Li L, Zhao M, Li G (2012) Size-induced variations in bulk/surface structures and their impact on photoluminescence properties of GdVO₄:Eu³
 ⁺ nanoparticles. Phys Chem 14:9956–9965.
- Davies KJ (1995) Oxidative stress: the paradox of aerobic life. Biochem Soc Symp 61:1–31.
- 44. Halliwell B, Gutteridge JMC (1990) Role of free radicals and catalytic metal ions in human disease: an overview. Meth Enzym. 186:1–85.
- Komal JK, Karimi P, Hui KS (2010) Hydrothermal synthesis of yttrium orthovanadate (YVO₄) and its application in photo catalytic degradation of sewage water. Iran J Mater Sci Eng 7:25–30.
- 46. Xu H, Hao W (2007) Preparation and photo catalytic properties of YVO_4 nano powders. J of Hazardous Mater 144:82–85.
- Klochkov V (2015) Comparative analysis of photocatalytic activity of aqueous colloidal solution of ReVO₄:Eu³⁺ (Re=La, Gd, Y), CePO₄:Tb, CeO₂ and C₆₀. J of Photochem and Photobiol A: Chemistry 310:128–133.
- Bai Y, Ding Y-m, Li Z-m (2014) Photocatalytic water splitting and photocatalytic degradation in aqueous GdVO₄ suspension under simulated solar irradiation. Adv Mater Res 873:571–574.
- Shahidi F and Zhong Y. Lipid Oxidation: Measurement Methods. In: Shahidi F, editor Bailey's industrial oil and fat products, Wiley and Sons. 2005, doi: https://doi.org/10.1002/047167849X.bio050.
- Klein RA (1970) The detections of oxidation in liposome preparations. Biochim Biophys Acta 240:486–489.
- Pryor WA, Castle L (1984) Chemical methods for the detection of lipid hydroperoxides. Meth Enzym 105:293–299.
- Tardivo JP, Giglio AD, Oliveira CS, Gabrielli DS, Junqueira HC, Tada DB, Severino D, Turchiello RF, Baptista MS (2005) Methylene blue in photodynamic therapy: from basic mechanisms to clinical applications. Photodiag Photodyn 2:175–191.
- Moreira LM, Lyon JP, Romani AP, Severino D, Rodriguesand MR, de Oliveira HPM (2012) Phenotiazinium dyes as photosensitizers (PS) in photodynamic therapy (PDT): spectroscopic properties and photochemical mechanisms. Adv Aspects of Spectrosc 14:393–422.
- 54. Pulido-Reyes G, RodeaPalomares I, Das S, Sakthivel TS, Leganes F, Rosal R, Seal S, Fernandez-Pinas F (2015) Untangling the biological effects of cerium oxide nanoparticles: the role of surface valence states. Sci Rep 5:1–14.

- Nelson BC, Johnson ME, Walker ML, Riley KR, Sims CM (2016) Antioxidant cerium oxide nanoparticles in biology and medicine. Antioxidants 5:1–21.
- Yu M, Klochkov V, Maksimchuk P, Seminko V, Spivak N (2017) Oscillations of cerium oxidation state driven by oxygen diffusion in colloidal nanoceria (CeO_{2-x}). Nanosc Res Lett 12:566.
- 57. Grygorova G, Klochkov VK, Ye M, YuV M (2016) Cerium dioxide CeO_{2-x} and orthovanadate (Gd_{0.9}Eu_{0.1}VO₄) nanoparticles for protection of living body from X-ray induced damage. In: Bonča J, Kruchinin S (eds) Nanomaterials for security. NATO science for peace and security series a: chemistry and biology. Springer, Dordrecht, pp 289–296.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Open access: articles freely available online
- ► High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com